Exhibit A ## HARRISON URBAN RENEWAL PLAN 2009 ## **TABLE OF CONTENTS** | | | <u>Page</u> | |----|--|-------------| | A. | TABLE OF CONTENTS | 1 | | В. | AGENCY MEMBERS | 4 | | 1. | INTRODUCTION | 6 | | | Deterioration Defined | | | | Identifying Deteriorated Areas Existing Social Conditions Existing Economic Conditions Other Factors | | | 2. | BOUNDARY DESCRIPTION Urban Renewal District Legal Description Urban Renewal District Map | 15 | | 3. | PROPOSED DEVELOPMENT ACTIONS | 16 | | | General Conformance with State and Local Requirements Participation Opportunities Opportunities for owners and tenants Property Acquisition Property Management Relocation of Businesses, Persons and Others | | | 10. | PLAN AMENDMENT PROCEDURES | 41 | |-----|--|----| | 9. | DURATION OF THE PLAN | 39 | | 8. | ENFORCEMENT | 37 | | 7. | ACTIONS BY THE CITY COUNCIL | 35 | | | Tax Allocation District Legal Description Tax Allocation District Map | | | 6. | TAX ALLOCATION DISTRICT | 30 | | | General Description of Financing Methodology Bond Anticipation Notes Tax Increment Funds Loans and Grants Community Development Block Grants Local Improvement Districts Loans and Advances Tax Increment Guarantees Certificates of Participation Joint Powers Authority 63-20 Debt | | | 5. | PROJECT FINANCING METHODS | 24 | | | Comprehensive and Urban Renewal Plans Designated land uses of the Comprehensive Plan Regional / Community Commercial / Office Public rights-of-way Interim uses Nonconforming uses General controls and limitations Construction Rehabilitation and retention of property | | | 4. | USES PERMITTED IN PROJECT AREA | 21 | | | Owner Participation Agreements Agency Commitments Developer Commitments | | | 11. | TA | X FEASABIL | ITY STUDY | 43 | | | |-----|-----------------------------|---|---|---------------|--|--| | | Meth
Exis | Executive Summary Methodology Existing Conditions Size and Parcels Vacant Land Planned Development and Infrastructure Extensions Baseline Build-out Potential Resident Population Development Acreage and Timing Projection Private Sector Investment Potential Property Tax Generation Tax Allocation Projection Calculation | | | | | | | Proje Dete Impr Limi Levy | Urban Renewal District Improvements Projection Assumptions Levy Rates Coverage Ratio Personal Property Investment School Payments Determination of the Timing of the Required Incremental Tax Base Improvement Financing Fiscal Impact on Taxing Districts and Taxpayers Limits on Budget Increases Levy Rate Calculation Feasibility of Tax Increment Financing Improvements Conclusion | | | | | | 12. | API | PENDIXES | | 62 | | | | | 1. | Appendix A | (Project Costs) | | | | | | 2. | Appendix B | (IDAHO CODE SECTION 50-2008) | | | | | | 3. | Appendix C | (NOTICE OF PUBLIC HEARINGS) | | | | | | 4. | Appendix D | (Resolution of Findings of Deterioration
And Creation of the River Urban Renewal Agency) |) | | | | | 5. | Appendix E | (Resolution Setting Public Hearing on Adoption of | the District) | | | | | 6. | Appendix F | (Resolution No. 2009-01) Establishing Plan & Incr | ement Area | | | (Ordinance Adopting the Urban Renewal Plan and District Map) 7. Appendix G ### **HARRISON URBAN RENEWAL AGENCY 2009** CHAIR: DENNIS IRISH VICE-CHAIR RICH LUND **MEMBERS:** JESSICA AUSMAN HAL PATTERSON SHARON YABLON ARLEEN WOODSIDE # CHAPTER 1 INTRODUCTION #### HARRISON URBAN RENEWAL PLAN #### **INTRODUCTION:** The City of Harrison, a community with a 2000 population of approximately 270, is located in the panhandle of northern Idaho within Kootenai County. Harrison is situated on the south shore of scenic Lake Coeur d'Alene and is approximately 29 miles south of Coeur d'Alene, Idaho and 60 miles east of Spokane, Washington. Harrison is part of an area of the northwest that is among the fastest growing in the nation. Within a 100-mile radius, considered as a comfortable distance for reaching business, industry, education, medical, etc., there is in excess of a half a million people. Using the same yardstick, Boise has a market population of 400,000, Idaho Falls 150,000, and Pocatello 130,000. This increase in growth and development has been partially realized, especially in the Coeur d'Alene, Post Falls and Hayden areas, which have absorbed a large part of the commercial and residential development of the area. New residential areas are either under construction or anticipated in Harrison, which is a natural occurrence in former resource-based towns that are in transition to resort communities. At the entrance of both the Coeur d'Alene and St. Joe Rivers, the city is in the path of progress. Unfortunately, infrastructure improvements in Harrison have not kept pace with the new residential development. This has led to the current deficiencies in the water and wastewater conditions within the city, as well as dangerous conditions for motorists and pedestrians. The Harrison Urban Renewal Agency has stated, and re-affirmed, that their number one concern is making improvements in these areas. This policy was indicated in the study of deterioration, the effects of which will be considered and hopefully remediated via this plan. In Harrison, most of the improvements will occur outside of the new residential developments, but in close proximity to the Harrison downtown. The Downtown Harrison Area contains a mixture of historic but aging buildings and lots that are vacant or underused. Some areas are being renovated but the progress has been slow. Although the downtown is beautifully situated on Lake Coeur d'Alene, with boating access to hundreds of miles of waterways including two rivers, the city has areas that need remediation. A county marina is located on the waterfront, but upgrades and expansion of the city beach and campground would be welcome to the city as it visits issues of economic development. #### **GROWTH CONCERNS AND COMPREHENSIVE PLAN:** It is anticipated that with on-going residential and commercial development in the Harrison area, traffic problems such as congestion, coupled with a lack of signalization, roadways, lighting, sidewalks, and curbing will hamper the existing efforts to provide a safe environment for residents. As depicted on the following maps, the Comprehensive Plan projects some of the area to develop as residential, with some additional commercial development along Highway 97. #### **THE PLAN:** This Urban Renewal Plan describes the project area and improvements, how those improvements will be funded and outlines the powers, duties and obligations of the Harrison Urban Renewal Agency (the Agency). This plan, by way of adopted ordinance, establishes the Harrison Urban Renewal Area and Tax Allocation District. The City has commissioned an economic feasibility study, which includes a fiscal impact statement. The economic feasibility study focuses on all aspects of the entire Harrison District, and aspects directly related to the project area. It is the intention of the Agency for much of the costs incurred by this plan to be funded by tax allocation financing, for a period not to exceed twenty (20) years. The Harrison Urban Renewal district is proposed under the deteriorated urban renewal law. For instance, a phasing plan in these types of districts are usually unfeasible as improvements made in one part of the district, may provide benefits to another area of the district, by reducing traffic congestion, improving safety, and reducing unfavorable items such as vacant lots, crime, and poor public utilities, for example. This generally requires that the entire urban renewal district be adopted as a tax increment district because of interrelation of improvements and benefits with a deteriorated urban renewal district, and the inability to predict what areas exactly will benefit from an improvement made in a deteriorated urban renewal district Under Idaho Local Economic Development Act (Municipal Corporations Code, Sec. 50-290 et. seq.) the city council has found and determined, on the basis of substantial evidence in the record, the project area as a "deteriorated area". The purpose of this detail of deterioration is to present the conditions of deterioration as set forth in the Local Economic Development Act (LEDA), to show how such conditions relate to categories of being deteriorated to illustrate and substantiate the various conditions of deterioration. The LEDA defines a deteriorated area as an area which is characterized by one or more of the conditions set forth in Sections 50-2903(7), which conditions cause a reduction or lack of proper utilization of the area and place a burden on the community which cannot reasonably be expected to be reversed or alleviated by private enterprise acting alone. These conditions are to be found in Harrison and are addressed below. Section 50-2903(7) of the LEDA reads as follows: "(7)(a) Any area, including slum area, in which there is a predominance of buildings or improvements, whether residential or nonresidential, which by reason of dilapidation, deterioration, age or
obsolescence, inadequate provision for ventilation, light, air, sanitation, or open spaces, high density of population and overcrowding, or the existence of conditions which endanger life or property by fire and other causes, or any combination of such factors, is conducive to ill health, transmission of disease, infant mortality, juvenile delinquency, or crime, and is detrimental to the public health, safety, morals or welfare. - (b) Any area which by reason of the presence of a substantial number of deteriorated or deteriorating structures, predominance of defective or inadequate street layout, faulty lot layout in relation to size, adequacy, accessibility or usefulness, unsanitary or unsafe conditions, deterioration of site or other improvements, diversity of ownership, tax or special assessment delinquency exceeding the fair value of the land, defective or unusual conditions of title, or the existence of conditions which endanger life or property by fire and other causes, or any combination of such factors, results in economic underdevelopment of the area, substantially impairs or arrests the sound growth of a municipality, retards the provision of housing accommodations or constitutes an economic or social liability and is a menace to the public health, safety, morals or welfare in its present conditions and use. - (c) Any area which is predominately open and which because of obsolete platting, diversity of ownership, deterioration of structures or improvements, or otherwise, results in economic underdevelopment of the area, or substantially impairs or arrests the sound growth of a municipality. The provisions of section 50-2008(d), Idaho Code shall apply to open areas. - (d) Any area which the local governing body certifies is in need of redevelopment or rehabilitation as a result of a flood, storm, earthquake, or other natural disaster or catastrophe respecting which the governor of the state has certified the need for disaster assistance under any federal law. - (e) Any area which by reason of its proximity to the border of an adjacent state is competitively disadvantaged in its ability to attract private investment, business or commercial development which would promote the purposes of this chapter." #### **DETERIORATION DEFINED** #### 1. Existing Social Conditions Unsafe and hazardous traffic and pedestrian conditions exist which endanger life. Buildings and structures have conditions which are unfit or unsafe to occupy. #### I. <u>Inadequate and Unsafe Public Rights of Way</u> Deterioration is evident in the surfacing of roadways on nearly all city streets, but clearly on Park and Frederick. Narrow and partially paved roadways are the norm in Harrison. Partially completed or dead-end rights-of-way are a detriment to the provision of curbs and sidewalks for safe pedestrian and bike traffic. A significant slide on Frederick resulted in the condemnation of houses newly constructed on its right of way. This condition is evidence that the rights of way are unsafe at best and possibly a serious threat to motorized and pedestrian traffic. Coeur d'Alene Avenue (Highway 97) is the main route through the city and has significant issues, including deteriorating sidewalks through downtown, some of which may not be ADA-compliant. Cosmetic improvements to Coeur d'Alene Avenue as well would enhance the experience of visitors to the city's core area. In cities throughout north Idaho, including Coeur d'Alene, Hayden and Post Falls, general improvements to a city's main street have shown marked improvement in retail, as well as a civic pride when acquaintances visit. #### II. <u>Dilapidation or Deterioration</u> In the area of deterioration, the structural conditions of buildings and poor site conditions are evident in comparison to the remainder of Harrison, particularly on or near the waterfront. The historic nature of the city's buildings are beautiful in their design but could be updated via their facades to enhance the character of the downtown. Façade improvements in Coeur d'Alene, for example, have helped to beautify that deteriorated area, first described in 1997, the correction of which has led to the return of viable businesses in the downtown. #### III. Age or Obsolescence As stated in above, the age of buildings dating back one hundred years has contributed to not only the valuable historic designation of the city, but also to its deterioration. Obsolescence is mainly applicable to commercial buildings where original design features are no longer appropriate to current uses, especially if the cost to provide ADA compliant access proves too high to make a business venture viable in those buildings. Another area of deterioration is in the city's wastewater facility. Whereas the city has done a remarkable job in recent years to address the concerns noted in the EPA's Enforcement and Compliance History, where findings of deficiency were noted in July 2003 and April 2008, the need for upgrades continues. The city could use a lab on site for testing purposes as well as their own tools, plus the addition of safety equipment. The three-year compliance status reveals many instances of effluent violations. The city's discharge into the Anderson Slough may be at risk based on the findings. The effect of this deterioration is that existing city residents may be facing large costs to rectify the situation to the satisfaction of the governing agencies. #### 2. Existing Economic Conditions Public Rights of Way, Buildings, Structures, and Conditions as described previously which result in economic underdevelopment of the area. #### I. Inadequate and sub-standard traffic movements and flow As noted above, many of Harrison's streets, sidewalks, curbs and gutters are non existent or in disrepair. Poor traffic circulation results from the narrow streets and the need for new pavement. Street lighting is non existent or in disrepair in many places within the area of deterioration. Dead end roads are prevalent in Harrison, which promotes poor traffic circulation, with inadequate space to turn around large vehicles such as fire and utility trucks. #### II. Substantially impairs or arrests the sound growth of a municipality. In addition to streets and the wastewater facility, other public improvements are in poor physical condition, based mostly on their age and the lack of funds for their improvement over time. This is not reflective of inaction on the part of public officials but instead to the city's annual budget constraints. In addition to streets and the wastewater facility, other public facilities, including city hall and its park facilities, are deteriorated. Adequate meeting space in an expanded city hall and additional park space and facilities would be beneficial to the community. Better public access via improved parking would benefit the downtown area, and provide economic stimulus. Cities in north Idaho that have provided additional parking, and in some cases free parking, have seen an increase in visitors. City Beach is a highly utilized public improvement, sometimes resulting in overcrowding. As a focal point of the downtown, the expansion of city beach would provide a significant boost to the economic vitality of the city. A city-owned marina would also promote the vitality of the downtown area and be a way to control the ever-shrinking moorage of boats on the south end of Lake Coeur d'Alene. Inadequate utilities contribute to deterioration in the area. As noted above, the wastewater plant has seen findings of violations by governing agencies. In addition, service lines are deteriorated in some areas, as evidenced by a local improvement district created to address that issue. Water facilities are also in need of enhancement in order to provide for the growth the city has approved in recent years. Storm water runoff is a concern, especially if it contributes to the degradation of Lake Coeur d'Alene. Storm drains and street gutters would help to assist in the direction and disposal of storm water. III. Retards the provision of housing accommodations or constitutes and economic or social liability and is a menace to the public health, safety, morals or welfare in its present condition and use. Upgrades in the deteriorated area might eliminate the shifting of uses currently observed, or rapid changes within the structures. An example is the conversion of some of the buildings to uses other than the original use, including the block of buildings near that occupied by One Shot Charlie's. The change in Harrison from a resource-based economy to one dependent upon tourism has resulted in buildings changing use as well. Where once apartments or rooms for rent were the use, now boutiques and cafes are prevalent. While this transition is important for Harrison, the success of the tourism-based businesses is dependent upon the economic stimulus to be received from downtown revitalization, beginning with remediation of its deteriorated areas. In addition, it's evident from recent assessments from the county assessor that there is a prevalence of depreciated values in the deteriorated area. Harrison's overall valuation dropped 5% despite the \$2.5 million annexation of property south of the city. This often results when buildings are vacant for a period of time or have been offered for sale at lower prices The Harrison Trading Company as an example has reduced their sale price in reflection of the declining market from economic conditions in the city. Impaired investments appear to be evident as the majority of businesses in the deteriorated area are for sale. This indicates the return on the owners' equity is diminished and the equity itself is in danger of being partially or totally lost. The Gateway is evidence of a business which has experienced a decline in gross sales in recent years as well as an increase in expenses due to circumstances outside of their control, such as the flood conditions that occurred recently.
These conditions have contributed to increasing vacancy rates as evidenced by empty storefronts next to the Post Office. Increased public safety related issues are evident as well, as sidewalks are in poor shape or non-existent in these locations. Economic maladjustments are prevalent in the deteriorated area, including business failures and move-outs resulting in vacant stores and buildings (Rose's Café is evidence of this.) There is also evidence of property owners' inability to bear special assessments, particularly the local improvement district (LID) initiated for service line upgrades. The dispute over that LID, and another LID being considered for improvements to Frederick Avenue, have been met with opposition in part because of the financial impact on those involved. The percentage of low to moderate income residents (LMI) is 37%. Harrison is not unlike other waterfront communities in Kootenai County in that higher assessed values on the water have typically forced values higher elsewhere in the city. This results in a lower LMI population because more affluent people can afford to live there. However, as deterioration has increased in Harrison even waterfront values have declined. This may ultimately lead to a higher LMI rate in the future. There are also existing land uses that are inappropriate to the needs of businesses, industries and residents of city. This is evidenced by the existence of buildings that lack areas sufficient for expansion or proper access for customers & deliveries. The lack of adequate parking in the deteriorated area of Harrison is evident, especially during busy summer weekends. #### 3. Other Factors The lack of comprehensive and readily-available internet access hinders business development, as evidenced by a coffee wholesaler who has sought relocation to Harrison but was unable to access the internet, and therefore coordinate with her office in Denver. Another factor is the relative remoteness of the city, accessible by inadequate roads such as Highway 97. A transportation plan that includes the possibility of a ferry system from the west side of Lake Coeur d'Alene to Harrison was included in the Highway 97 Corridor study. This would greatly alleviate the access issues facing the city. Finally, it must be noted that conditions of deterioration affect the entire project area. Non-blighted properties have been included in the area of deterioration because their inclusion is necessary for effective redevelopment and to fund the improvements necessary to remediate the deterioration. This includes areas outside of the current city limits but within the five-mile radius allowed for inclusion in the urban renewal district. It also includes all city property with the potential to be improved, and all streets in the city. #### **Summary:** Conditions of deterioration exist in many areas of the city, especially concerning the condition of its buildings, streets and wastewater facility. A district boundary details the area of deterioration as well as areas of potential development whose incremental increase in property value will pay for the infrastructure needs of the city. This urban renewal plan and feasibility study will detail the projects requiring funding to remediate their deterioration, as well as funding options to be utilized. A feasibility study is also included to prove the viability of the funding options and a timeline for their implementation. ## CHAPTER 2 BOUNDARY DESCRIPTION ## CHAPTER 3 PROPOSED DEVELOPMENT ACTIONS #### PROPOSED DEVELOPMENT ACTIONS: #### General The major objective of this urban renewal plan is to provide traffic improvements and other public improvements, which implement the goals of the Harrison Urban Renewal Agency (HURA), and the City. To fulfill the mission of the Agency, the following Project Goals are integral to the Agency, which will work to: - 1. Identify community-wide resources, conduct assessments, maximize their values, and the applications to create opportunities for community enhancement. - 2. Promote employment with competitive wages, benefits, workforce training opportunities, and job advancements to assure sustainability of the economy, wellbeing of the community residents. - 3. Target inadequate basic structure and infrastructures for value added improvements for the "Quality of Life' in the community. - 4. Promote community improvement projects that will encourage opportunities for a healthy lifestyle as recreational, for youth and adults, safety conditions, traffic management and street enhancement. - 5. Promote community members input through communication such as new media, public meetings, volunteers and partnerships to improve community spirit and achievements. The proposed projects include: #### • Streets Construct improvements to the downtown area of the city, including curbs, sidewalks and landscaping to create a more attractive and safe area. Construct roadway and utility improvements to allow for better traffic and pedestrian use. #### • Upgrade of the Wastewater Plant Construct improvements to the plant as well as existing sewer line replacement. Construct new lines to serve potential developments in the city. #### • Water Improvements Construct improvements to the system, including system delivery, to enhance the ability of the city to provide sufficient water pressure and flows for fire protection. #### • Public Facilities Construct improvements in the city, including municipal offices, parks improvements, city marina, senior center, parking and wetland rehabilitation, as well as to existing parks in the city. #### • Rebates and Preservation Trust A portion of the tax increment funds would be rebated back to the City to allow for the increased operating and preservation costs associated with new development. Streets: Street Repair, Paving \$3,500,000 Landscaping 500,000 Sidewalks 500.000 Curbs, Gutters 750,000 Streetlights 750,000 TOTAL STREETS \$6,000,000 Workforce Housing Land \$1,000,000 Homeowner Assist. 1,000,000 TOTAL WORKFORCE HOUSING \$2,000,000 Infrastructure Improvements: Wastewater Plant \$4,500,000 Wastewater Lines 2,000,000 Water 3,000,000 Water Lines Upgrade 2,000,000 TOTAL INFRASTRUCTURE \$11,500,000 Public Facilities: Harrison City Hall \$1,000,000 Parks/Cemetery 2,000,000 City Beach 2,000,000 Senior Center 500,000 Parking 1,000,000 Marina 2,000,000 Wetlands 500,000 TOTAL PUBLIC FACILITIES \$9.000.000 Rebates/ Preservation Trust For City Operations and Preservation Trust \$3,000,000 TOTAL REBATES/PRESERVATION TRUST \$ 3,000,000 TOTAL COSTS VIA URBAN RENEWAL INCREMENT: \$31,500,000 #### **Conformance with State and Local Requirements** The proposed redevelopment as proposed in this plan conforms to the Comprehensive Plan for the City of Harrison. This plan was reviewed by the Harrison City Council and the City's Planning and Zoning Commission, stating that this plan is in conformity with the Harrison Comprehensive Plan. #### **Property Acquisition** Pursuant to State Code Section 50-2008 the URA may acquire (by purchase, lease, option, gift, grant, bequest, devise, eminent domain or otherwise) real property to hold, improve, renovate, rehabilitate, clear, or prepare such property for redevelopment. Absent the consent of the property owner, the URA will not acquire any property, which will not require modification or the imposition of restrictions. In conjunction with the acquisition of a site, the URA shall accomplish the relocation of existing businesses and tenants. #### **Property Management** The URA may convey property it has acquired for less than market value. The URA may clear or move buildings, structures or improvements from any real property acquired, and the URA may develop a building site by constructing streets, utilities, parks, playgrounds and other public improvements in order to carry out the urban renewal plan. The URA may acquire land or other public improvements and construct facilities within and/or outside the plan area if it can determine that the improvements are of benefit to the plan area. However, the URA shall not pay for maintenance or operation of said improvement. #### Relocation of Businesses, Persons and Others If as a result of pursuing this plan individuals, families, businesses, non-profit organizations or others are required to relocate, the URA shall prepare a plan for the relocation of same. The URA shall be responsible to assist those individuals and entities in full accordance with state and federal statutes, including finding a new location and providing relocation payments. #### **Owner Participation Agreements** The Owner Participation Agreements are the legal documents that form Public/Private partnerships. They are used by the URA when entering into an agreement with a private developer for a specific project. The list below is merely illustrative (not all inclusive) and does not prevent the Agency from including or excluding any of the commitments below: - 1. The Agency's Commitments - a) What it will do: - site acquisition - site improvements - parking - off-site improvements, etc. - b) Determines how much the public investment is, and how it will be financed - 2. The Developer's Commitments - a) A specific development concept: - Emphasis on residential use - Public site improvements - Number of parking spaces - Quality of development, etc. - b) Payments to the Agency, which can be in the form of: - payment for fee simple sale of land - land payment for ground lease - lease payments for public facilities - commitments towards paying other sources of public financing, such as special assessment bonds - participation percentage of future cash flows - loans and advances - tax increment guarantees - c) Firm time schedules and contingencies affecting the timing - d) Guarantee of the bonds or loans by Harrison developers. ## **CHAPTER 4** ## **USES PERMITTED IN PROJECT AREA** #### **USES PERMITTED IN PROJECT AREA:** #### **Comprehensive and Urban Renewal
Plans** The primary objectives for the Urban Renewal Agency are to improve the quality of life, bring economic vitality and improve the aesthetics of the Harrison Area through development and redevelopment. There are two (2) differing sets of land use issues involved in this Plan. The first set of issues deal with the designated or planned land uses of the comprehensive plan and the second set of issues revolve around existing non-conforming land uses, meaning uses which don't conform to the planned uses in the comprehensive plan. #### **Designated Land Uses of The Comprehensive Plan** The Urban Renewal District land uses are consistent with the Generalized Land Use Map of the Harrison Comprehensive Plan. If the necessary resources are available, the Urban Renewal Agency will assist any project that desires support, but that project must be consistent with this urban renewal plan and the comprehensive plan of the city. The following is a list of the land uses in the Urban Renewal Plan as it is described in the comprehensive plan. All proposed uses must comply with the appropriate land use designation in which it will be located. #### Regional / Community Commercial / Office: Commercial designation is found in the urban renewal plan area along Highway 97 and in the downtown area. The function of this designation is to provide regional, local and tourist needs in readily accessible locations. Existing compatible land uses within the plan area consists of a mixture of office, retail and service commercial uses as well as vacant properties. #### Public Rights-Of-Way: With few exceptions, most of the public rights-of-way in the area are deficient in terms of development and are poorly maintained. Curbs, gutters and sidewalks are in need of repair. Street infrastructure is inadequate and is a major drawback to most kinds of beneficial development. The Urban Renewal Agency deems these infrastructure needs as being most critical to the attraction of new development. The Agency intends to use its resources, plus any additional assistance, which may be derived from any other public or private source for the completion of this critical component. #### Interim Uses: There may be a need for the temporary use of vacant properties, wetlands and/or structures within the plan area. If these uses are to be supported and/or assisted by the Urban Renewal Agency, they shall be compatible with the current zoning and land use designations of the comprehensive plan. #### Non-Conforming Uses: Uses which do not conform to the Harrison Urban Renewal Plan and/or the City of Harrison Comprehensive Plan and/or zoning map are not eligible for support or assistance from the Urban Renewal Agency. #### **General Controls and Limitations** #### Construction: All construction which is funded or partially funded by the Urban Renewal Agency as a part of this plan will be required to meet all applicable city and state specifications. In addition, each project must meet any requirements made by the URA as a condition of assistance. Such requirements may be in the form of additional performance and development standards. Construction may be by the Agency independently, or in conjunction with any other public agency or by a developer through an Owner Participation Agreement (OPA.) #### Rehabilitation and Retention Of Property: Rehabilitation of dilapidated commercial structures is an objective of the URA, in as much as the use of the structure complies with the plan and revenues available for assistance. Except in extenuating circumstances, ownership retention will always be a priority for most projects undertaken by the URA. ## CHAPTER 5 PROJECT FINANCING METHODS #### **PROJECT FINANCING METHODS:** #### **General Description Of Financing Methodology** State law provides that urban renewal agencies have the power to finance urban renewal (redevelopment) activities and related costs. Agencies can issue both short and long term debt with existing and projected revenues. The debt of an urban renewal agency can be its own, or, it can include any assignments of revenues from others. For the most part, urban renewal agencies utilize tax increment financing (TIF) as the financing tool. However, Idaho Code Section 50-2008(f) allows other financing mechanisms, as well. The following are merely illustrative, and is not an all inclusive list, nor do they bind the Urban Renewal Agency to use one or any of the following financing mechanisms: - 1. Advances - 2. Loans - Grants - 4. Contributions - 5. Any other form of financial assistance from public or private sources #### **Bond Anticipation Notes** Bond Anticipation Notes (BANs) are utilized when an agency needs to raise higher levels of financing than possible with a standard financing mechanism. The basic assumption of BAN financing is that tax increments will grow substantially over several years, due in part or whole to the application of the BANs funding to agency programs, and the agency will subsequently be able to afford a standard financing to refinance the BANs when the whole principal balance becomes due. BANs will typically have interest only payments for the short duration of the financing term, with all principal coming due in anticipation of a fully amortized standard bond financing that will refinance or take out the BANs. BANs can raise substantial capital in advance of tax increment generation and project development. These notes can provide funding which can encourage private development in the early stages of the project when "seed" capital is needed most. The customary BAN structure calls for the forecasting of tax increment revenues several years into the future, making an assumption about what interest rates will be at the end of the forecast / finance period, and then issuing short (two to three year) to medium (four to six year) notes. The financing program anticipates that the notes will be fully amortized standard bonds when the notes mature. Ban financing often includes a large component of capitalized (prepaid from note proceeds) interest, as the agency can typically not support full interest payments on the notes with tax increment funds. Thus, for \$100.00 of program funding, a BAN financing will require two sets of costs of issuance (both the BAN and permanent bond financing) totaling approximately \$7.00 per hundred, plus at least \$20.00 per hundred of capitalized interest. When the takeout bonds are issued, the agency will be borrowing over \$127.00 (plus reserves) to pay for \$100.00 of initial project funding. Despite the higher financing costs, in a relatively stable legal, political and financial climate BANs can prove to be quite effective. The URA can borrow substantial additional funds compared to a standard financing mechanism and after investing these funds in project improvements, cause further tax increment revenue growth. The concept is an attractive and convenient one that answers the problems facing any project area. Subsidies and public investment are needed up front to spur development that generates tax increment within twelve to eighteen months following construction. The risk is straight forward - if the tax increment does not grow as projected and is not adequate to support a standard financing to take out the BAN when it comes due, the agency faces a number of unpleasant choices, including borrowing funds from the city to help retire the note debt, rolling the BAN with a second BAN issue, or default. That is why the Harrison Urban Renewal Agency will require that the developer guarantee the public financing, in case the projected tax increment fails to materialize. The accuracy of the tax increment forecast is absolutely critical to the success of the program, market / interest rate fluctuations are also a significant variable, and the ability to "take-out" the BAN with bonds is subject to legal and political factors which are beyond the control of the URA. A successful BAN financing must take these variables fully into account. A taxable BAN which is to be taken out with taxable bonds make more sense than tax-exempt notes because one of the primary risks, alterations of the tax law, is essentially removed. Because taxable financing is typically utilized as bridge financing, waiting for private repayments, the short-term nature of a BAN can be most effective. #### **Tax Increment Funds** Tax increment financing is the principal method of financing the public costs of redevelopment. "Ad Valorem" property taxes generated from the increase in assessed valuation of property values, created by new development within a specified project area, is the major source of tax increment revenue. The assessed valuation at the time of adoption of the urban renewal plan becomes the base year value and is frozen at that level for the purpose of distribution of taxes to the various affected taxing entities. Each fiscal year, following the adoption of an urban renewal plan, the taxes generated by the assessed valuation that exceeds the base year level (known as tax increment) is paid to the urban renewal agency. The URA in turn utilizes these funds for the repayment of debt incurred by the URA in connection with redeveloping the project area. When an urban renewal project is approved, there isn't any tax increment immediately available to the agency. The fiscal year following the adoption of the project there is an opportunity for some tax increment to be generated, but only if the assessed valuation of the area has increased from the prior year. Normally very little funding is available within the first two years of a project. Therefore, funding for the initial cost of a project and the costs of implementation must be provided from other sources. Many times the city will loan funds to the URA, or provide the capital improvements in the project area with the URA agreeing to reimburse the city when the agency receives its revenues. In Harrison's situation, a developer may wish
to loan the agency the necessary startup funds, and also guarantee any loans or bonds that are sold for the infrastructure improvements. A portion, or all of the funds advanced would then be repaid by the agency pursuant to an agreement with the developer, as funds from the increment are generated. #### **Loans and Grants** #### Community Development Block Grants: The Community Development Block Grants (CDBG) program replaced a number of specific aid programs (such as the former federal Urban Renewal program) to allow local communities broader discretion in the administration of community development funds. Eligible activities include acquisition of property, clearance and demolition, relocation, public facilities and historic preservation. The funds must be targeted to specific areas to benefit low and moderate-income persons or to eliminate slums and blight. CDBG funds are widely used throughout the state for economic development and senior facilities. #### **Local Improvement Districts:** Local Improvement Districts (LID) have been used to fund public improvements that benefit private development. LID's place upon the benefited property the costs which are not borne by the urban renewal agency (or city). The State of Idaho has determined that LID's are a legal means for the city to fund such improvements. Formation of an LID requires the approval of a majority of the property owners in the affected area. The costs of the improvements are determined, and each property is assigned its prorata share. The LID expenses are paid off via the tax rolls over a predetermined period of time. #### Loans and Advances: The URA may borrow funds for a project from the city or a lending institution. In addition, developers may advance or loan working capital to urban renewal agencies for preliminary redevelopment activities. Generally the developer is at risk with these advances and will be repaid only if the project goes forward and increment is created. #### Tax Increment Guarantees: The willingness, or ability, of an urban renewal agency to incur project financial obligations for a specific development may be based on a projection that the development will produce tax increments in a certain amount, within a definite period of time. As an inducement to the urban renewal agency to proceed with its part of the development activities, such as paying for the costs of public facilities to serve the development, a developer may agree to guarantee to the URA the receipt of tax increments from the development in the amount and by the time projected. As stated above, it would be wise for the Agency to ask developers to guarantee any public financing included in this plan. #### Certificates of Participation: Certificates of Participation (COP's) provide long term financing through a lease with an option to purchase, (also called a conditional sale agreement). This financing method is used for long term financing of major projects such as public facilities, parking garages, and recreational activities. Where applicable, this financing method can also be used to finance the acquisition of motorized equipment, communications equipment, computers, and other major items of equipment. When a public sale of a lease, or COP's in a lease, is planned the principle parties include: - 1. The public agency - 2. A bank, financial institution or lender (buys the present value of future lease payments) - 3. Purchasers or investors (purchase the COP's) - 4. A trustee (holds security for payment of lease if any) - 5. An escrow agency (the trustee may also be the escrow agency) Lease agreements are for one year at a time resulting in the COP's commanding a higher interest rate. The URA would also have to comply with state public bidding for construction laws, usury and legal interest rate laws authorizing the lease and disclosure requirements. #### Joint Powers Authority: By agreement multiple public entities with common powers may form a Joint Powers Authority (J.P.A.) when it is to the advantage of those agencies to consolidate their forces to construct a public use facility or issue debt for public purposes that when done separately would be less advantageous. A joint exercise of power agreement must be approved by the participating entities in order to utilize a J.P.A. The security of any issue of a J.P.A. will depend upon the existing or projected cash flows, reserves, and other capital resources of the participating agencies and the approved obligations of each agency. In some cases it may be advantageous for the URA to form a J.P.A. before debt obligations are approved by the individual agencies. #### 63-20 Debt: States and political subdivisions are authorized, under federal tax law, to issue obligations, the interest on which is exempt from federal income taxation ("Tax-exempt bond"). Each state has statutes and administrative rules that outline the terms under which tax-exempt bonds may be issued. There are circumstances, however, when a political subdivision would prefer <u>not</u> to issue bonds for a project. These reasons may be legal, practical or political. A facility may qualify for tax-exempt financing, because of its use by a governmental entity; nevertheless, the governmental entity elects not to finance the project with its own tax-exempt bonds. An alternative method of obtaining tax-exempt financing is available under the Internal Revenue Code. This method of financing is commonly referred to as "63-20" financing. The term "63-20" comes from the Department of Treasury Revenue Ruling which first described and authorized this type of tax-exempt financing (in 1963). In a 63-20 financing, a nonprofit corporation may issue tax-exempt debt for the purpose of financing facilities as long as certain requirements are met. The most well known requirement is that title to the facilities must be transferred to a governmental entity when the debt is retired. Interest on 63-20 debt is exempt from federal income taxation. Therefore, the cost of capital is, lower than it would be in the conventional capital markets. Historically, 63-20 debt was primarily used for nonprofit corporations, qualified under Section 501(c)(3) of the Internal Revenue Code, to access the tax-exempt bond market. 63-20 debt is sold as tax-exempt bonds generally in the same financial markets as governmental tax-exempt bonds. The interest rates may be comparable, depending upon the credit strength of the collateral security. If the financed facility is leased to an entity other than the nonprofit issuer of the debt, the tenant is required to be either a governmental entity or a charitable organization. An underwriter may underwrite long term (20 years or more) bonds issued by the nonprofit corporation. The credit support of the bonds may derive from the lease of the facility to the governmental agency. The bonds may be issued on a non-recourse basis to the nonprofit corporation, i.e., the bonds would be secured solely by lease revenues. In a non-recourse financing, the owners of the bonds would have no recourse against any other assets of the corporation. ## **CHAPTER 6** ## TAX ALLOCATION DISTRICT #### PARCELS AND LEGAL DESCRIPTION #### URBAN RENEWAL DISTRICT THE TAX ALLOCATION DISTRICT FOR THE HARRISON URBAN RENEWAL PROJECT AREA AS DEFINED BY THE FOLLOWING DESCRIBED PARCELS: | OWN | PARCEL# | NET TAXABLE VALUE | | |---------------|------------------|-------------------|-----------| | Powderhorn Ra | anch LLC | | | | | 48N04W159500 | \$ | 199 | | | 48N04W227400 | | 118,316 | | | 48N04W220500 | | 71,008 | | | 48N04W233400 | | 422 | | | 48N04W235200 | | 3,441 | | | 48N04W235600 | | 73,667 | | | 48N04W236800 | | 48,235 | | | 48N04W255600 | | 172,600 | | | 48N04W264400 | | 836,299 | | | 48N04W264000 | | 244,916 | | | 48N04W270700 | | 136,594 | | | 48N04W271300 | | 335,447 | | | 48N04W272400 | | 21,163 | | | 48N04W272850 | | 54,319 | | | 48N04W274500 | | 45,219 | | | 47N04W030075 | | 3,332 | | | 48N04W254800 | | 88,895 | | | 48N04W269000 | | 107,263 | | | 48N04W275200 | | 23,458 | | | 48N04W342475 | | 1,369 | | | 48N04W352700 | | 96,421 | | | 48N04W354425 | | 265,704 | | | 48N04W355150 | | 1,968 | | | 48N04W256400 | | 19,757 | | | 48N04W266600 | | 63,376 | | | 48N04W268900 | | 16,428 | | | 48N04W350125 | | 7,768 | | | 48N04W350175 | | 433 | | | Total Powderhorn | \$ | 2,858,017 | | Keith Shannon | | |---|---------------| | Y0000063200 | \$
31 | | Y0000010100 | 128 | | Y0000010800 | 117 | | Total Keith Shannon | \$
276 | | <u>Gateway</u> | | | Y00000011700 - parking lot | \$
75,000 | | Y00000011680 - improv. lake lease | 511,005 | | Y0000011681 - leased land | - | | Total Gateway | \$
586,005 | | Miscellaneous Owners Y00000012500 - Kindler | \$
341 | | Y0000015275 - Kroetch | 7 | | Y1900002008A - Cd'A S. Shore (old school) | 266,387 | | Y00000071500 - Cd'A Tribe | 80,480 | | Y00000071000 - Vue Du Lac LLC | 1,000 | | Y0000066375 - Russell | 10 | | Y0000018150 - Union Pacfic Railroad | 482,450 | | Total Misc. Owners | \$
830,675 | | State of Idaho | | | 48N03W360650 | \$
- | | 48N04W352175 | - | | Y0000066150 | - | | Y0000010150 | - | | Y0000063150 |
- | | Total State of Idaho | \$
- | | City Parcels | | | Y1900002010A - Old Gym | \$
- | | Y19000050060 - Crane Park | - | | Y00000011675 - RV Park & City Beach | - | | Y3800002001A - City Park | - | | Y00000064900 - City Cemetery | - | | Y0000062900 - Sewer Plant |
- | | Total City Parcels | \$
- | | <u>TOTALS</u> |
4,274,973 | ### **Others** | Y3800001004A - Grant Bldg (Steamboat
Trader) | \$
211,591 | | |---|--------------------|--| | Y3800009003A - Grange, Library | - | | | Y3800008001A - Crane Historical Society |
- | | | | \$
211,591 | | | | | | | <u>TOTALS</u> | \$
4,486,564.00 | | #### **Affected Agencies** The following is a list of agencies which are affected by the "Harrison
Urban Renewal Plan". Kootenai County City of Harrison Eastside Highway District Eastside Fire District Consolidated Library Dist. Kootenai County EMS North Idaho College ## **CHAPTER 7** ## **ACTIONS BY THE CITY COUNCIL** #### **ACTIONS BY THE CITY COUNCIL:** The City shall aid and cooperate with the URA in carrying out this plan and shall take all actions necessary to ensure the continued fulfillment of the purposes and objectives of this plan. The City shall assist and support the URA in preventing and eliminating the spread and/or recurrence of conditions causing blight in the plan area. Actions by the City shall include, but are not limited to, the following: - 1. Institution and completion of proceedings necessary for changes and improvements in private and publicly owned utilities within or affecting the project area. - 2. Revising of zoning or other standards (if necessary) within the project area to permit the development authorized by this plan. - 3. Imposition, wherever necessary, through the use of special use permits or other means of appropriate controls within the limits of this plan upon parcels of land within the project area to ensure their proper development and use. - 4. Where possible, preservation of historical sites, and wetlands, shall have a high priority in achieving development objectives. - 5. Performance of the above actions and all other functions and services relating to public health, safety, and physical development normally rendered in accordance with the schedule which will permit the redevelopment of the project area to be commenced and carried to completion without unnecessary delays. - 6. If necessary, institution and completion of proceedings for the establishment of a Local Improvement District, or districts under Chapter 17, Title 50, Idaho Code. - 7. Administration of Community Development Block Grants and/or other state/federal funds that may be available and are used for the purposes of this plan. - 8. The undertaking and completion of any other proceedings necessary to carry out the plan. - 9. Appropriate agreements with the URA for administration, supporting services, funding sources, and other similar needs. - 10. The actions listed above which are to be taken by the City do not constitute any commitment of financial outlay by the City. # CHAPTER 8 # **ENFORCEMENT** # **ENFORCEMENT** The enforcement and administration of this plan, including the preparation and execution of all the documents used for the implementation of the Harrison Plan, shall be performed by the URA and/or the City of Harrison. The provisions of the Harrison Plan and other documents used pursuant to this plan may also be enforced by court litigation instituted by either the City or the URA. Remedies include, but are not limited to the following: - 1. Specific performance - 2. Damages - 3. Injunctions - 4. Other appropriate remedies # CHAPTER 9 # **DURATION OF THE PLAN** # **DURATION OF THE PLAN** The duration of the various segments which make up this urban renewal plan for the Harrison Area are as follows: - A. The non-discrimination and non-segregation provisions of this plan shall be effective in perpetuity. - B. Other provisions of this plan shall be effective for twenty (20) years from the date of adoption of this plan by the Urban Renewal Agency. - C. The Tax Allocation District and its respective revenue allocation financing shall be in effect for a period not to exceed twenty (20) years. # CHAPTER 10 # PLAN AMENDMENT PROCEDURES # PLAN AMENDMENT PROCEDURES The Harrison Urban Renewal Plan may be further modified at any time by the URA, provided that the modification, if made after disposition of real property by the URA in the plan area, must be consented to by the developer(s) or successor(s) of interest of such real property if their interest is substantially affected by the proposed modification. Where the proposed modification substantially alters the adopted plan, the modifications must be approved by the Urban Renewal Agency Board, the City Planning and Zoning Commission (if one is by then formed) and the City Council in the same manner as the original plan. Substantial changes for Council purposes shall include revisions to the following: - 1. Project area boundaries - 2. Length of the Term of the District - 3. Land Acquisition - 4. Changes to plan objectives # CHAPTER 11 TAX FEASABILITY STUDY # **City of Harrison** # Tax Allocation Feasibility Study For The Harrison Redevelopment Area August 2009 # Tax Allocation Financing Feasibility Study For The Harrison Redevelopment Area # **Table of Contents** | Executive Summary | 46 | |--|------| | Methodology | 46 | | Redevelopment Planning Area | 47 | | Existing Conditions | 47 | | Size and Parcels | 47 | | Investment | 47 | | Existing Uses | 47 | | Vacant Land | 47 | | Resident Population | 48 | | Planned Development and Infrastructure Extensions | 48 | | Baseline Build-out Potential | 48 | | Resident Population | 48 | | Commercial Development | 48 | | Private Sector Investment Potential | 48 | | Property Tax Generation | 49 | | Tax Allocation Project Projection | 50 | | Urban Renewal District Improvements | 5151 | | Projection Assumptions | | | Levy Rates | 52 | | Coverage Ratio | 52 | | Personal Property Investment | 53 | | School Payments | 53 | | Determination of the Timing of the Required Incremental Tax Base | 53 | | Improvement Financing | 53 | | Fiscal Impact on Taxing Districts and Taxpayers | 53 | | Limits on Budget Increases | 53 | | Levy Rate Calculation | 53 | | Feasibility of Tax Increment Financing of Improvements | 53 | | Conclusion | | | | | # **Appendices** - 1. Area Tax Valuation by Parcel - 3. Property Tax Generation - 4. Debt Service Schedule, Margins and Discounts - 5. All Taxing Districts Projection - 6. Total Financial Projection # Tax Allocation Feasibility Study For The Harrison Redevelopment Area ### **Executive Summary** The use of the Tax Allocation Financing Provision in the proposed Harrison Redevelopment Area Urban Renewal District is feasible under the existing taxing laws. Financing of the listed projects is projected by increment received through tax increment financing. The investments listed here are in major part the result of expected development in the Harrison project, an investment expected to total \$487,500,000 over twenty years. Increment received has been reduced in this schedule to ensure the viability of the tax increment financing. The following table shows the dollar amount of improvements for the total Urban Renewal Plan. TABLE 1 SUMMARY OF INFRASTRUCTURE INVESTMENT | Improvement | Cost | |---------------------------|--------------| | Public Facilities/Rebates | \$13,000,000 | | Public Works | 18,500,000 | | Total Project Costs | \$31,500,000 | Source: City of Harrison # Methodology Tax allocation financing is a method of providing revenue for economic development projects in urban renewal areas. As part of an urban renewal plan, a revenue tax allocation financing provision is approved. Within the urban renewal area, a tax allocation area is created. Within the tax allocation area, a base assessment roll is established which is equal to the assessment rolls for all classes of taxable property as of January 1st of the year the urban renewal plan is adopted; in this case, 2009. As new investment increases the assessed value within the tax allocation area, the increase in tax revenues is allocated to paying off bonds issued for public improvements. By using this form of financing, local taxing districts make a short-term sacrifice in receipt of added tax revenues in exchange for a long-term tax revenue increase due to added investment in the urban renewal area. This is partly mitigated by caps on increases in spending for tax districts. However, the beneficiaries are taxpayers. With added revenues and a ceiling on increased spending, the result for taxpayers can be decreased taxes. To determine the feasibility of a tax increment financing provision for improving the Harrison Redevelopment Area, the first task was to list all properties by parcel number. Then, for each parcel within the taxing area a market value of each, with exemptions. With a complete inventory of properties and their existing market values, a baseline projection of tax revenues was created. This projection was based on the projected build out in the district, as estimated based on proposed development. Growth trends in the balance of the district not included in the Harrison development were not included, since expectations are that the deteriorated area will require several years to recover, even after the project infrastructure improvements are completed. Next, a projection of tax revenue was prepared assuming that a tax allocation provision is approved. This projection assumes a "freeze" on the amount of revenue each taxing district will receive while the bonds are being paid. It also shows the tax increases that will result when the bonds are paid and the entire tax revenue amount is allocated to reduce tax levy rate. Part of this measurement determined how long the increment would need to be in place before the improvement project could be financed with a positive cash flow. Of course, if new investment in the area occurs above the normally anticipated growth, the length of time required to create sufficient revenue decreases proportionate to the amount of new investment. Determination of feasibility will be made by the City of Harrison in their action to either approve or disapprove the urban renewal plan and the tax allocation provision. However, a statement of feasibility has been prepared which indicated whether a tax allocation provision is financially feasible. That statement affirms that the tax allocation provision is financially feasible. # **Redevelopment Planning Area** ## **Existing Conditions** ### **Size and Parcels** The Kootenai
County Assessor has identified the parcels within the redevelopment area. The value of each parcel constitutes the basis of the total property tax revenue the taxing districts will receive during the project build out. The value of approximately \$4.48 million is within the allowable ten percent of the total Harrison City valuation. A complete listing of parcels is provided in Exhibit1. ### **Vacant Land** Within the redevelopment area there is a total of about 1,800 acres of undeveloped and vacant land. Most of this property is within the Powderhorn development and as such will be developed as residential property. # **Planned Development and Infrastructure Extensions** Planned infrastructure development includes improvements to streets, extension of water and sewer facilities and lines, parks and parking lots, and other miscellaneous items that will also be funded. The timing of these improvements depends upon the demand for services in the area and the amount of incremental investment made in the area. The incremental investment will provide the tax revenue necessary for issuing bonds to pay for the improvements. ## **Baseline Build-out Potential** # **Resident Population** Nearly all of redevelopment area is residential. With this in mind, most of projected build out in the plan will be based on residential construction, as estimated based on discussions with potential developers. # **Development Acreage and Timing Projection** A projection of development acreage and timing has been prepared to provide an overview of the likely future development of the Harrison Redevelopment Area. The following table shows the timing projection by year. A full projection, by year is provided in Exhibit 5. TABLE 2 HARRISON REDEVELOPMENT AREA DEVELOPMENT PROJECTION, 2009 TO 2029 | Year | Housing
Units | |-------|------------------| | 1 cai | Cints | | 2009 | 0 | | 2010 | 0 | | 2011 | 20 | | 2012 | 30 | | 2013 | 50 | | 2014 | 75 | | 2015 | 0 | | 2016 | 0 | | 2017 | 0 | | 2018 | 0 | | 2019 | 0 | | 2020 | 0 | | 2021 | 0 | | 2022 | 0 | | 2023 | 0 | | 2024 | 0 | | 2025 | 0 | | 2026 | 0 | | 2027 | 0 | | 2028 | 0 | | 2029 | 0 | Source: Harrison Urban Renewal Agency and Developers' Estimate ## **Private Sector Investment Potential** A projection of private sector investment (and market value) has been prepared for the build-out of the redevelopment area. The developers are confident that the build out projection is reliable, and even conservative in nature. In the unlikely event that the projections are not achieved, the amount of debt financing for the projects may be reduced, or the developer may work with the Urban Renewal Agency to find alternate funding methods. The following table shows the growth in investment through the year 2027. . TABLE 3 HARRISON REDEVELOPMENT AREA PRIVATE SECTOR INVESTMENT GROWTH, 2009 TO 2029 | Year | Residential | |------|-------------| | 2009 | 50,000000 | | 2010 | 50,000,000 | | 2011 | 75,000,000 | | 2012 | 125,000,000 | | 2013 | 187,500,000 | | 2014 | 0 | | 2015 | 0 | | 2016 | 0 | | 2017 | 0 | | 2018 | 0 | | 2019 | 0 | | 2020 | 0 | | 2021 | 0 | | 2022 | 0 | | 2023 | 0 | | 2024 | 0 | | 2025 | 0 | | 2026 | 0 | | 2027 | 0 | | 2028 | 0 | | 2029 | 0 | TOTAL \$487,500,000 Source: Harrison Urban Renewal Agency and Developers' Estimate # **Property Tax Generation** As investment occurs in the Harrison Redevelopment Area, additional taxes will be generated. The following table shows a summary of the tax generation anticipated at normal growth rates within the redevelopment area. Of course, as new infrastructure investment occurs in the area, the development rate will increase. TABLE 4 HARRISON REDEVELOPMENT AREA PROPERTY TAX GENERATION, 2009 TO 2029 | Year | Total | |-------|------------| | 2009 | 305,850 | | 2010 | 641,850 | | 2011 | 1,145,850 | | 2012 | 1,985,850 | | 2013 | 3,245,850 | | 2014 | 3,245,850 | | 2015 | 3,245,850 | | 2016 | 3,245,850 | | 2017 | 3,245,850 | | 2018 | 3,245,850 | | 2019 | 3,245,850 | | 2020 | 3,245,850 | | 2021 | 3,245,850 | | 2022 | 3,245,850 | | 2023 | 3,245,850 | | 2024 | 3,245,850 | | 2025 | 3,245,850 | | 2026 | 3,245,850 | | 2027 | 3,245,850 | | 2028 | 3,245,850 | | 2029 | 3,245,850 | | TOTAL | 84,793,156 | Source: Harrison Urban Renewal Agency and Developers' Estimate ## **Tax Allocation Projection Calculation** The following projection is based on the projected growth rates described in the section above. Of course, these are merely projections and unanticipated changes in the area or economic growth rates can accelerate or slow down the estimates. However, they are made with the best available projections from the developer and the City of Harrison. # **Urban Renewal District Improvements** Improvements will be thoroughly described in the Urban Renewal Plan. These improvements include curbs and gutters, sidewalks, streets, water and sewer systems, drainage and street trees. The timing of these improvements will depend upon the growth in the area and the demand for urban services. This projection is prepared to describe a scenario based on the assumptions described previously in this report. ## **Projection Assumptions** Several assumptions have been made regarding the future. These assumptions are described in the following paragraphs. # **Levy Rates** It is assumed that levy rates for all taxing districts affected by the Tax Allocation District will remain constant. These rates are shown in the following table. TABLE 5 LEVY RATES | Taxing Entity | Rate/ \$1,000 | |----------------------|---------------| | City of Harrison | \$1.97 | | Kootenai County | 2.45 | | Eastside Highway | .63 | | Eastside Fire | .56 | | Consolidated Library | .19 | | Kootenai County EMS | .12 | | North Idaho College | .81 | | | | | Total | \$6.72 | Source: Kootenai County Clerk and Estimated from 2008 ### **Coverage Ratio** The coverage ratio applied to the Harrison Urban Renewal Project's Tax Increment Revenues is 110%. Application of a coverage ratio greater than 100% has the effect of reducing the projected amount of revenue that can be applied to serving the bonds. Coverage ratios are applied to create a margin of safety should tax revenues fall short of expectations. In this projection, actual revenue collected is used in the year following the year it was collected. In this way, actual revenue is accounted for and not the amount available for debt service due to the coverage ratio. # **Personal Property Investment** No value is added for personal property (equipment, fixtures, etc.) although it's also subject to tax increment. It is omitted from the projections to provide an added measure of margin. ## **School Payments** Tax law changed in 2006 to remove operations and management costs from taxpayers. As such, no O and M taxes from school districts come to the URA. # **Determination of the Timing of the Required Incremental Tax Base** As development occurs within the Harrison Redevelopment Area, additional investment will add incremental tax revenues. Based on the Idaho Economic Forecast's growth assumptions, there will be sufficient increment added to the redevelopment area by the year 2010. Since taxes are not collected until the following year, the tax required to pay for bonds will be available in January, 2011. The following table shows the amount of incremental taxes expected. TABLE 6 HARRISON REDEVELOPMENT AREA TAX INCREMENT 2009 TO 2029 | Year | Residential | |------|-------------| | | | | 2009 | 0 | | 2010 | 641,850 | | 2011 | 1,145,850 | | 2012 | 1,985,850 | | 2013 | 3,245,850 | | 2014 | 3,245,850 | | 2015 | 3,245,850 | | 2016 | 3,245,850 | | 2017 | 3,245,850 | | 2018 | 3,245,850 | | 2019 | 3,245,850 | | 2020 | 3,245,850 | | 2021 | 3,245,850 | | 2022 | 3,245,850 | | 2023 | 3,245,850 | | 2024 | 3,245,850 | | 2025 | 3,245,850 | | 2026 | 3,245,850 | | 2027 | 3,245,850 | | 2028 | 3,245,850 | | 2029 | 3,245,850 | | | | TOTAL \$84,793,156 Source: Harrison Urban Renewal Agency and Developers' Estimate # **Improvement Financing** The interest rates established for the repayment of the bonds will be according to the municipal bond market standards at the time the bonds are issued. This project anticipates an interest rate of 5%. An estimated bond schedule and annual debt service is provided in Exhibit 3. # **Fiscal Impact on Taxing Districts and Taxpayers** The fiscal impact on taxing districts will be to increase available revenue to the districts by collection of forgone taxes and a reduction in the levy rate applied to the valuation of their property. ## **Limits on Budget Increases** Limits are placed on the increase in budget a taxing district can spend even with a substantial increase in the tax base. This limitation on receipt of additional revenue is partially mitigated by the collection of "Foregone Taxes"; taxes which the district has a right to collect but has not. These taxes, which would normally be collected during the tax increment financing period, may be collected after the bonds have been paid, assuming the law remains the same. The amount of foregone taxes for any given year can be obtained by requesting the *Dollar Certification of Budget Request to Board of County Commissions L-2*, for the year in question. Taxing districts can recover foregone taxes at any point without voter approval. However, it is more reasonable to do so if they have a sufficient source of assessed value to produce tax revenues. The Urban Renewal Project can create these sources of additional tax revenue. # **Levy Rate Calculation** Idaho State law limits the increase in budgets of each taxing district. In our assumption, however, we anticipate constant levy rates because of the use of foregone taxes and new construction within each district ## **Feasibility of Tax Increment Financing Improvements** As a result of this analysis, the feasibility of using the Tax Allocation Financing Provision for improvements within the Harrison Redevelopment Area is positive given the assumptions
included in this report. Growth assumptions applied to the development within the redevelopment area indicate that there will be sufficient incremental tax revenues to pay for the improvements if development in the area occurs as demonstrated in this projection. The impact on taxing districts is also positive, with \$3,245,850 in new increment going to them once bonds are paid off and the district is retired. This is shown in Exhibit 4. ## Conclusion The City of Harrison is facing increasing pressure to accommodate the demand for new growth in the area. Their deteriorating infrastructure only adds to the pressure faced by the City. As a burgeoning resort community, Harrison needs to address its current deteriorated infrastructure and plan for the future expansion requirements. With the availability of the Tax Increment Financing provision in the City of Harrison, a suitable area where public investment in infrastructure can enhance residential growth and a positive financial outlook for application of Tax Increment Financing, the Harrison Redevelopment Area is a good candidate for use of this financing method. # Exhibit 1 Tax Valuation by Parcel | OWNER | PARCEL# | NET TAX VALUE | |----------------|-----------------------------|---------------| | Powderhorn Ran | ch LLC | 2009 | | | 48N04W159500 | 199 | | | 48N04W227400 | 118,316 | | | 48N04W220500 | 71,008 | | | 48N04W233400 | 422 | | | 48N04W235200 | 3,441 | | | 48N04W235600 | 73,667 | | | 48N04W236800 | 48,235 | | | 48N04W255600 | 172,600 | | | 48N04W264400 | 836,299 | | | 48N04W264000 | 244,916 | | | 48N04W270700 | 136,594 | | | 48N04W271300 | 335,447 | | | 48N04W272400 | 21,163 | | | 48N04W272850 | 54,319 | | | 48N04W274500 | 45,219 | | | 47N04W030075 | 3,332 | | | 48N04W254800 | 88,895 | | | 48N04W269000 | 107,263 | | | 48N04W275200 | 23,458 | | | 48N04W342475 | 1,369 | | | 48N04W352700 | 96,421 | | | 48N04W354425 | 265,704 | | | 48N04W355150 | 1,968 | | | 48N04W256400 | 19,757 | | | 48N04W266600 | 63,376 | | | 48N04W268900 | 16,428 | | | 48N04W350125 | 7,768 | | | 48N04W350175 | 433 | | | Total Powderhorn | 2,858,017 | | Keith Shannon | Y00000063200 | 31 | | | Y0000001100 | 128 | | | Y0000010100
Y00000010100 | 117 | | | Total Keith Shannon | | | | i viai ixtilii Siialiiivii | | | | | 276 | |---|----|---------| | | | | | Gateway | | | | Y0000011700 - parking lot | | 75,000 | | Y00000011680 - improv. lake lease | | 511,005 | | Y00000011681 - leased land | | - | | Total Gateway | | 586,005 | | Miscellaneous Owners | | | | Y0000012500 - Kindler | | 341 | | Y0000015275 - Kroetch | | 7 | | Y1900002008A - Cd'A S. Shore (old school) | | 266,387 | | Y00000071500 - Cd'A Tribe | | 80,480 | | Y0000071000 - Vue Du Lac LLC | | 1,000 | | Y0000066375 - Russell | | 10 | | Y00000018150 - Union Pacfic Railroad | | 482,450 | | Total Misc. Owners | | 920 (75 | | State of Idaho | | 830,675 | | 48N03W360650 | \$ | _ | | 48N04W352175 | • | _ | | Y0000066150 | | - | | Y0000010150 | | _ | | Y0000063150 | | - | | Total State of Idaho | \$ | - | | City Parcels | | | | Y00000011675 - RV Park and City Beach | \$ | - | | Y0000062900 - Sewer Plant | | - | | Y0000064900 - Cemetery | | - | | Y1900002010A - Old Gym | | - | | Y19000050060 - Crane Park | | - | | Y3800002001A - City Park | | - | | 47N03W064950 | | - | | Y00000019535 | | - | | Y00000066775 | | - | | Y1900002005A | | - | | Y1900004011A | | - | | Y1900005028A | | - | | Y1900007016A | | - | | | TOTALS | \$
4,486,564.00 | |---------------|--|--------------------| | | Total Other Parcels | \$
211,591 | | | Y3800008001A - Crane Historical Society |
 | | | Y3800009003A - Grange, Library | - | | | Y3800001004A - Grant Bldg (Steamboat Trader) | \$
211,591 | | Others | | | | | TOTALS | \$
4,274,973 | | | Total City Parcels | \$
- | | | YK1630040020 |
 | | | Y570000A0060 | - | | | Y570000A002A | - | | | Y5700006001A | - | | | Y5700001002A | - | | | Y38000160070 | - | | | Y38000150000 | - | | | Y3800014002A | - | | | Y38000110030 | - | | | Y3800010002A | - | | | Y3800008001B | - | | | Y19000070170 | - | Exhibit 2 Baseline Property Tax Generation , 2009 to 2029 | | Residential | |------|--------------------| | | | | 2009 | 0 | | 2010 | 305,850 | | 2011 | 641,850 | | 2012 | 1,145,850 | | 2013 | 1,985,850 | | 2014 | 3,245,850 | | 2015 | 3,245,850 | | 2016 | 3,245,850 | | 2017 | 3,245,850 | | 2018 | 3,245,850 | | 2019 | 3,245,850 | | 2020 | 3,245,850 | | 2021 | 3,245,850 | | 2022 | 3,245,850 | | 2023 | 3,245,850 | | 2024 | 3,245,850 | | 2025 | 3,245,850 | | 2026 | 3,245,850 | | 2027 | 3,245,850 | | 2028 | 3,245,850 | | 2029 | 3,245,850 | | | | Total \$84,793,156 # **Exhibit 3 Debt Service Schedule, Margins and Discounts** | Bond/Loan 2010 | \$5,000,000 | |-------------------------------|-------------| | Interest Rate | 5.0% | | Term | 20 Years | | Debt Service Margin | 10% | | Present Value Discount | 3% | | Bond/Loan Payment | \$395,964 | | Bond/Loan 2014 | \$22,000,000 | |-------------------------------|--------------| | Interest Rate | 5.0% | | Term | 15 Years | | Debt Service Margin | 10% | | Present Value Discount | 3% | | Bond/Loan Payment | \$2,087,688 | | Total Payments | \$39,332,468 | |--------------------------------|--------------| | Debt Service Margin 10% | 2,700,000 | **Total Debt Costs** \$39,332,468 Note: Estimates only. Third party, such as a developer, could guarantee payments or provide improvements via an Owner Participation Agreement, subject to reimbursement if and when TIF is available. # Exhibit 4 Impacts and Taxes to Districts # Amount After Debt Service Paid | Kootenai County | \$1,178,553 | |-----------------------------|-------------| | City of Harrison | 951,536 | | Eastside Highway | 304,298 | | Eastside Fire | 270,488 | | Consolidated Library | 91,773 | | County EMS | 57,962 | | North Idaho College | 391,241 | | TOTAL | \$3,245,851 | # **Exhibit 5 Feasibility Study and Projections** # CHAPTER 12 APPENDIXES # APPENDIX A PROJECT COSTS # HARRISON TAX INCREMENT PROJECTS ESTIMATED COSTS | Project: | | Estimated Costs: | |-----------------|---------------------------|-------------------------| | | | | | 1) | Streets | \$ 6,000,000 | | 2) | Workforce Housing | \$ 2,000,000 | | 3) | Infrastructure | \$11,500,000 | | 4) | Public Facilities/Rebates | <u>\$12,000,000</u> | | GRAND T | TOTAL OVERALL COSTS: | \$31,500,000 | # **FOR** # TAX INCREMENT FINANCING # **HARRISON PROJECT** # **Project:** Streets # **Description:** Construct improvements to the streets within downtown, including street construction, roadway widening, sidewalks, curbing, drainage, street lighting, traffic signal upgrades, and utilities extensions. Miscellaneous items. # **Estimated Costs:** \$6,000,000 # **FOR** # TAX INCREMENT FINANCING # HARRISON PROJECT # **Project:** Workforce Housing # **Description:** Obtain land (via donation) and provide discount on housing construction. Miscellaneous items. # **Costs:** \$2,000,000 # **FOR** # TAX INCREMENT FINANCING # **HARRISON PROJECT** # **Project:** Infrastructure Improvements # **Description:** Construct improvements to the Wastewater Plant and Wastewater service lines. Construct Water improvements and upgrade existing lines to increase pressure and fire flow capacities. Miscellaneous items. # **Costs:** \$11,500,000 # **FOR** # TAX INCREMENT FINANCING # **HARRISON PROJECT** # **Project:** Public Facilities and Rebates # **Description:** Construct Improvements to the Harrison Waterfront and City Parks, plus new parking lots and rehab of existing lots, and senior center/municipal services buildings, cemetery and RV park. Also rebate a portion of the TIF to affected agencies. Miscellaneous items. ## **Costs:** \$12,000,000 # APPENDIX B IDAHO CODE SECTION 50-2008 ### **State Code Section 50-2008** - **50-2008.** Preparation and approval of plan for urban renewal project. (a) An urban renewal project for an urban renewal area shall not be planned or initiated unless the local governing body has, by resolution, determined such area to be a deteriorated area or a deteriorating area or a combination thereof and designated such area as appropriate for an urban renewal project. - (b) An urban renewal agency may itself prepare or cause to be prepared an urban renewal plan, or any person or agency, public or private, may submit such a plan to an urban renewal agency. Prior to its approval of an urban renewal project, the local governing body shall submit such plan to the planning commission of the municipality, if any, for review and recommendations as to its conformity with the general plan for the development of the municipality as a whole. The planning commission shall submit its written recommendations with respect to the proposed urban renewal plan to the local governing body within thirty (30) days after receipt of the plan for review. Upon receipt of the recommendations of the planning commission, or if no recommendations are received within said 30 days, then without such recommendations, the local governing body may proceed with the hearing on the proposed urban renewal project prescribed by subsection (c) hereof. - (c) The local governing body shall hold a public hearing on an urban renewal project, after public notice thereof by publication in a newspaper having a general circulation in the area of operation of the municipality. The notice shall describe the time, date, place and purpose of the hearing, shall generally identify the urban renewal area covered by the plan, and shall outline the general scope of the urban renewal project under consideration. - (d) Following such hearing, the local governing body may approve an urban renewal project and the plan therefore if it finds that (1) a feasible method exists for the location of families who will be displaced
from the urban renewal area in decent, safe and sanitary dwelling accommodations within their means and without undue hardship to such families; (2) the urban renewal plan conforms to the general plan of the municipality as a whole; (3) the urban renewal plan gives due consideration to the provision of adequate park and recreational areas and facilities that may be desirable for neighborhood improvement, with special consideration for the health, safety and welfare of children residing in the general vicinity of the site covered by the plan; and (4) the urban renewal plan will afford maximum opportunity, consistent with the sound needs of the municipality as a whole, for the rehabilitation or redevelopment of the of the urban renewal area by private enterprise: Provided, that if the urban renewal area consists of an area of open land to be acquired by the urban renewal agency, such area shall not be so acquired unless (1) if it is to be developed for residential uses, the local governing body shall determine that a shortage of housing of sound standards and design which is decent, safe and sanitary exists in the municipality; That the need for housing accommodations has been or will be increased as a result of the clearance of slums in other areas; that the conditions of blight in the area and the shortage of decent, safe and sanitary housing cause or contribute to an increase in and spread of - disease and crime and constitute a menace to the public health, safety, morals, or welfare; and that the acquisition of the area for residential uses is an integral part of and essential to the program of the municipality, or - (e) (2) if it is to be developed for nonresidential uses, the local governing body shall determine that such nonresidential uses are necessary and appropriate to facilitate the proper growth and development of the community in accordance with sound planning standards and local community objectives, which acquisition may require the exercise of governmental action, as provided in this act, because of defective or unusual conditions of title, diversity of ownership, tax delinquency, improper subdivision, outmoded street patterns, deterioration of site, economic disuse, unsuitable topography or faulty lot layouts, the need for the correlation of the area with other areas of a municipality by streets and modern traffic requirements, or any combination of such factors or other conditions which retard development of the area. - (f) An urban renewal plan may be modified at any time: Provided that if modified after the lease or sale by the urban renewal agency of real property in the urban renewal project area, such modification may be conditioned upon such approval of the owner, lessee or successor in interest as the urban renewal agency may deem advisable and in any event shall be subject to such rights at law or in equity as a lessee or purchaser, or his successor or successors in interest, may be entitled to assert. - (g) Upon the approval by the local governing body of an urban renewal plan or of any modification thereof, such plan or modification shall be deemed to be in full force and effect for the respective urban renewal area, and the urban renewal agency may then cause such plan or modification to be carried out in accordance with its terms. - (h) Notwithstanding any other provisions of this act, where the local governing body certifies that an area is in need of redevelopment or rehabilitation as a result of a flood, fire, hurricane, earthquake, storm, or other catastrophe respecting which the governor of the state has certified the need for disaster assistance under Public Law 875, Eighty-first Congress, or other federal law, the local governing body may approve an urban renewal plan and an urban renewal project with respect to such area without regard to the provisions of subsection (d) of this section and the provisions of this section requiring a general plan for the municipality and a public hearing on the urban renewal project. [1965, ch. 246, § 8, p. 600.] Compiler's notes. For words "this act" see Compiler's notes, § 50-2001. Public Law 875, Eighty-first Congress, referred to in this section, was repealed. Sec. to sec. ref. This section is referred to in §§ 50-2018, 50-2903 and 50-2906. # APPENDIX C NOTICE OF PUBLIC HEARINGS ### APPENDIX D # RESOLUTION OF FINDINGS OF DETERIORATION AND CREATION OF THE HARRISON URBAN RENEWAL AGENCY #### CITY OF HARRISON RESOLUTION NO. 2008-05 A RESOLUTION OF THE CITY OF HARRISON, A MUNICIPAL CORPORATION OF THE STATE OF IDAHO, RESTATING AND AMPLIFYING FINDINGS THAT DETERIORATED AND DETERIORATING AREAS EXIST WITH THE CITY AND DECLARING A NEED FOR AN URBAN RENEWAL PLAN FOR THIS PURPOSE. WHEREAS, the city of Harrison is an Idaho municipal corporation with the authority to declare all or a portion of its city limits as a deteriorated or deteriorating area pursuant to the Idaho Urban Renewal Law of 1965 (codified as Chapter 20, Title 50, Idaho Code, and WHEREAS the Mayor and City Council of the City of Harrison has directed city representatives to study the magnitude of the deterioration and city representatives have reported to the City Council the nature of the deterioration and the area of the deterioration, and WHEREAS the City Council of the City of Harrison desires to begin to remediate existing deterioration and prevent future deterioration, in order to protect the public health, safety, morals and welfare of the residents of the municipality, and NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF HARRISON AS FOLLOWS: Section 1. That there are areas within the city limits of the City of Harrison that are deteriorated and/or deteriorating as defined in I.C. 50-2018 (h) and (i), as herein described without limitation and as more fully depicted in Exhibit A, attached hereto and incorporated by reference herein, and hereinafter referred to as the area of deterioration, and as more fully described in Exhibit B, attached hereto and incorporated by reference herein, and hereinafter referred to as the detail of deterioration: - a. Buildings, land and improvements, both residential and non-residential which by reason of dilapidation, deterioration, age and obsolescence are detrimental to the public health, safety and welfare. - b. Inadequate public services and public buildings which substantially impairs the sound growth of the municipality and constitutes a social and economic liability, to wit: - i. An inadequate wastewater collection and treatment system. - ii. An inadequate domestic water supply system. - iii. Inadequate public streets, sidewalks, curbs, and street lighting. - iv. Inadequate public safety facilities. - v. Inadequate public administration facilities. - vi. Inadequate public parks and recreation facilities. | ADOPTED AND APPROVED TH | as to Bill of Magast 2000 | |----------------------------|---------------------------| | | Josephine Prophet, Mayor | | ATTEST: | | | | | | Jann Patterson, City Clerk | | #### DETAIL OF DETERIORATION #### **INTRODUCTION:** Under Idaho Local Economic Development Act (Municipal Corporations Code, Sec. 50-290 et. seq.) the city council has found and determined, on the basis of substantial evidence in the record, the project area as a "deteriorated area". The purpose of this detail of deterioration is to present the conditions of deterioration as set forth in the Local Economic Development Act (LEDA), to show how such conditions relate to categories of being deteriorated to illustrate and substantiate the various conditions of deterioration. The LEDA defines a deteriorated area as an area which is characterized by one or more of the conditions set forth in Sections 50-2903(7), which conditions cause a reduction or lack of proper utilization of the area and place a burden on the community which cannot reasonably be expected to be reversed or alleviated by private enterprise acting alone. These conditions are to be found in Harrison and are addressed below. Section 50-2903(7) of the LEDA reads as follows: - "(7)(a) Any area, including slum area, in which there is a predominance of buildings or improvements, whether residential or nonresidential, which by reason of dilapidation, deterioration, age or obsolescence, inadequate provision for ventilation, light, air, sanitation, or open spaces, high density of population and overcrowding, or the existence of conditions which endanger life or property by fire and other causes, or any combination of such factors, is conducive to ill health, transmission of disease, infant mortality, juvenile delinquency, or crime, and is detrimental to the public health, safety, morals or welfare. - (b) Any area which by reason of the presence of a substantial number of deteriorated or deteriorating structures, predominance of defective or inadequate street layout, faulty lot layout in relation to size, adequacy, accessibility or usefulness, unsanitary or unsafe conditions, deterioration of site or other improvements, diversity of ownership, tax or special assessment delinquency exceeding the fair value of the land, defective or unusual conditions of title, or the existence of conditions which endanger life or property by fire and other causes, or any combination of such factors, results in economic underdevelopment of the area, substantially impairs or arrests the sound growth of a municipality, retards the provision of housing accommodations or constitutes an economic or social liability and is a menace to the public health, safety, morals or welfare in its present conditions and use. - (c) Any area which is predominately open and which because of obsolete platting, diversity of ownership, deterioration of structures or improvements, or otherwise, results in economic underdevelopment of the area, or substantially impairs or arrests the sound growth of a municipality. The provisions of section 50-2008(d), Idaho Code shall apply to open areas. - (d) Any area which the
local governing body certifies is in need of redevelopment or rehabilitation as a result of a flood, storm, earthquake, or other natural disaster or catastrophe respecting which the governor of the state has certified the need for disaster assistance under any federal law. - (e) Any area which by reason of its proximity to the border of an adjacent state is competitively disadvantaged in its ability to attract private investment, business or commercial development which would promote the purposes of this chapter." #### **DETERIORATION DEFINED** #### 1. Existing Social Conditions Unsafe and hazardous traffic and pedestrian conditions exist which endanger life. Buildings and structures have conditions which are unfit or unsafe to occupy. #### I. <u>Inadequate and Unsafe Public Rights of Way</u> Deterioration is evident in the surfacing of roadways on nearly all city streets, but clearly on Park and Frederickson. Narrow and partially paved roadways are the norm in Harrison. Partially completed or dead-end rights-of-way are a detriment to the provision of curbs and sidewalks for safe pedestrian and bike traffic. A significant slide on Frederick resulted in the condemnation of houses newly constructed on its right of way. This condition is evidence that the rights of way are unsafe at best and possibly a serious threat to motorized and pedestrian traffic. Coeur d'Alene Avenue (Highway 97) is the main route through the city and has significant issues, including deteriorating sidewalks through downtown, some of which may not be ADA-compliant. Cosmetic improvements to Coeur d'Alene Avenue as well would enhance the experience of visitors to the city's core area. In cities throughout north Idaho, including Coeur d'Alene, Hayden and Post Falls, general improvements to a city's main street have shown marked improvement in retail, as well as a civic pride when acquaintances visit. #### II. <u>Dilapidation or Deterioration</u> In the area of deterioration, the structural conditions of buildings and poor site conditions are evident in comparison to the remainder of Harrison, particularly on or near the waterfront. The historic nature of the city's buildings are beautiful in their design but could be updated via their facades to enhance the character of the downtown. Façade improvements in Coeur d'Alene, for example, have helped to beautify that deteriorated area, first described in 1997, the correction of which has led to the return of viable businesses in the downtown. #### III. Age or Obsolescence As stated in above, the age of buildings dating back one hundred years has contributed to not only the valuable historic designation of the city, but also to its deterioration. Obsolescence is mainly applicable to commercial buildings where original design features are no longer appropriate to current uses, especially if the cost to provide ADA compliant access proves too high to make a business venture viable in those buildings. Another area of deterioration is in the city's wastewater facility. Whereas the city has done a remarkable job in recent years to address the concerns noted in the EPA's Enforcement and Compliance History, where findings of deficiency were noted in July 2003 and April 2007, the need for upgrades continues. The city could use a lab on site for testing purposes as well as their own tools, plus the addition of safety equipment. The three-year compliance status reveals many instances of effluent violations. The city's discharge into the Anderson Slough may be at risk based on the findings. The effect of this deterioration is that existing city residents may be facing large costs to rectify the situation to the satisfaction of the governing agencies. #### 2. Existing Economic Conditions Public Rights of Way, Buildings, Structures, and Conditions as described previously which result in economic underdevelopment of the area. #### II. Inadequate and sub-standard traffic movements and flow As noted above, many of Harrison's streets, sidewalks, curbs and gutters are non existent or in disrepair. Poor traffic circulation results from the narrow streets and the need for new pavement. Street lighting is non existent or in disrepair in many places within the area of deterioration. Dead end roads are prevalent in Harrison, which promotes poor traffic circulation, with inadequate space to turn around large vehicles such as fire and utility trucks. #### II. Substantially impairs or arrests the sound growth of a municipality. In addition to streets and the wastewater facility, other public improvements are in poor physical condition, based mostly on their age and the lack of funds for their improvement over time. This is not reflective of inaction on the part of public officials but instead to the city's annual budget constraints. In addition to streets and the wastewater facility, other public facilities, including city hall and its park facilities, are deteriorated. Adequate meeting space in an expanded city hall and additional park space and facilities would be beneficial to the community. Better public access via improved parking would benefit the downtown area, and provide economic stimulus. Cities in north Idaho that have provided additional parking, and in some cases free parking, have seen an increase in visitors. City Beach is a highly utilized public improvement, sometimes resulting in overcrowding. As a focal point of the downtown, the expansion of city beach would provide a significant boost to the economic vitality of the city. A city-owned marina would also promote the vitality of the downtown area and be a way to control the ever-shrinking moorage of boats on the south end of Lake Coeur d'Alene. Inadequate utilities contribute to deterioration in the area. As noted above, the wastewater plant has seen findings of violations by governing agencies. In addition, service lines are deteriorated in some areas, as evidenced by a local improvement district created to address that issue. Water facilities are also in need of enhancement in order to provide for the growth the city has approved in recent years. Storm water runoff is a concern, especially if it contributes to the degradation of Lake Coeur d'Alene. Storm drains and street gutters would help to assist in the direction and disposal of storm water. III. Retards the provision of housing accommodations or constitutes and economic or social liability and is a menace to the public health, safety, morals or welfare in its present condition and use. Upgrades in the deteriorated area might eliminate the shifting of uses currently observed, or rapid changes within the structures. An example is the conversion of some of the buildings to uses other than the original use, including the block of buildings near that occupied by One Shot Charlie's. The change in Harrison from a resource-based economy to one dependent upon tourism has resulted in buildings changing use as well. Where once apartments or rooms for rent were the use, now boutiques and cafes are prevalent. While this transition is important for Harrison, the success of the tourism-based businesses is dependent upon the economic stimulus to be received from downtown revitalization, beginning with remediation of its deteriorated areas. In addition, it's evident from recent assessments from the county assessor that there is a prevalence of depreciated values in the deteriorated area. Harrison's overall valuation dropped 5% despite the \$2.5 million annexation of property south of the city. This often results when buildings are vacant for a period of time or have been offered for sale at lower prices The Harrison Trading Company as an example has reduced their sale price in reflection of the declining market from economic conditions in the city. Impaired investments appear to be evident as the majority of businesses in the deteriorated area are for sale. This indicates the return on the owners' equity is diminished and the equity itself is in danger of being partially or totally lost. The Gateway is evidence of a business which has experienced a decline in gross sales in recent years as well as an increase in expenses due to circumstances outside of their control, such as the flood conditions that occurred recently. These conditions have contributed to increasing vacancy rates as evidenced by empty storefronts next to the Post Office. Increased public safety related issues are evident as well, as sidewalks are in poor shape or non-existent in these locations. Economic maladjustments are prevalent in the deteriorated area, including business failures and move-outs resulting in vacant stores and buildings (Rose's Café is evidence of this.) There is also evidence of property owners' inability to bear special assessments, particularly the local improvement district (LID) initiated for service line upgrades. The dispute over that LID, and another LID being considered for improvements to Frederick Avenue, have been met with opposition in part because of the financial impact on those involved. The percentage of low to moderate income residents (LMI) is 37%. Harrison is not unlike other waterfront communities in Kootenai County in that higher assessed values on the water have typically forced values higher elsewhere in the city. This results in a lower LMI population because more affluent people can afford to live there. However, as deterioration has increased in Harrison even waterfront values have declined. This may ultimately lead to a higher LMI rate in the future. There are also existing land uses that are inappropriate to the needs of businesses, industries and residents of Harrison. This is evidenced by the existence of buildings that lack areas sufficient for expansion or proper access for customers & deliveries. Another factor is the lack of adequate parking in the deteriorated area of Harrison, especially during busy summer weekends, which could be remediated if vacant property could be converted to that use,
or if existing open spaces devoted to a particular use could be utilized to supplement the lack of parking. #### 3. Other Factors The lack of comprehensive and readily-available internet access hinders business development, as evidenced by a coffee wholesaler who has sought relocation to Harrison but was unable to access the internet, and therefore coordinate with her office in Denver. Another factor is the relative remoteness of the city, accessible by inadequate roads such as Highway 97. A transportation plan that includes the possibility of a ferry system from the west side of Lake Coeur d'Alene to Harrison was included in the Highway 97 Corridor study initiated by the Kootenai Metropolitan Planning Organization. This would greatly alleviate the access issues facing the city. Finally, it must be noted that conditions of deterioration affect nearly the entire project area. Some properties have been added in the area of deterioration because their inclusion is necessary for effective redevelopment and to fund the improvements necessary to remediate the deterioration. This includes areas outside of the current city limits, including areas as defined in Idaho Code 50-2903(8)(c) which are "predominately open and which because of obsolete platting, diversity of ownership, deterioration of structures or improvements, or otherwise, results in economic underdevelopment of the area or substantially impairs or arrests the sound growth of a municipality." Deterioration in this area is evident because of the lack of utilities to the area, including water for irrigation and/or treated effluent for the same purpose. Roadways are also deficient in the area, particularly East Point Road, which sees heavy traffic due to the recreational use of an Idaho State Parks campground (Bells Bay) and its waterfront improvements. Another portion outside the city limits fitting this description is included so the area could potentially be used as parkland for the city, or for protected wetlands devoted to the preservation of wildlife. It also includes all city property with the potential to be improved and all streets in the city so the deterioration of each could be adequately addressed. #### **Summary:** Harrison is a very beautiful town, perhaps the last remaining jewel on Lake Coeur d'Alene, historic in its nature but facing growth issues in its future. Coeur d'Alene realtors have noted that the city is a 'hidden asset' that can't stay unnoticed any longer. Because of its history, location and changing industries, conditions of deterioration exist in many areas of the city, especially concerning the condition of its buildings, streets and utilities. This is not a reflection of inaction on the city or its elected officials but more a result of low property tax increases over the years. A district boundary, an assessed area which is less than 10% of the city's total property tax assessment, depicts the area of deterioration as well as areas of potential development whose incremental increase in property values will pay for the infrastructure needs of the city. An urban renewal plan and feasibility study will detail the projects requiring funding to remediate their deterioration, as well as funding options to be utilized. A feasibility study will also be conducted to prove the viability of the funding options and a timeline for their implementation. All of this effort is being undertaken to provide a forward-thinking City Council with the tools they can use to keep Harrison as the quaint and functional place it has been in the past, and will remain to be into the future. ## APPENDIX E # RESOLUTION SETTING A PUBLIC HEARING TO CONSIDER THE CREATION OF THE HARRISON URBAN RENEWAL DISTICT ## APPENDIX F ## **RESOLUTION 2009-01** #### HARRISON URBAN RENEWAL AGENCY RESOLUTION NO. 2009-01 A RESOLUTION OF THE CITY OF HARRISON'S URBAN RENEWAL AGENCY, RECOMMENDING AN URBAN RENEWAL PLAN FOR REMEDIATING AREAS OF DETERIORATION: WHEREAS, the city of Harrison is an Idaho municipal corporation with the authority to declare all or a portion of its city limits as a deteriorated or deteriorating area pursuant to the Idaho Urban Renewal Law of 1965 (codified as Chapter 20, Title 50, Idaho Code, and WHEREAS the Mayor and City Council of the City of Harrison has its Urban Renewal Agency to study the magnitude of the deterioration and the same have reported to the City Council the nature of the deterioration and the area of the deterioration, and WHEREAS the City Council of the City of Harrison desires to begin to remediate existing deterioration and prevent future deterioration, in order to protect the public health, safety, morals and welfare of the residents of the municipality, NOW, THEREFORE, BE IT RESOLVED BY THE URBAN RENEWAL AGENCY OF THE CITY OF HARRISON AS FOLLOWS: The Agency has studied the area of deterioration as identified by the City of Harrison and developed a plan for remediation as shown in the Harrison Urban Renewal Agency Urban Renewal Plan, attached as Exhibit 1 and incorporated by reference herein. The Agency recommends approval of the Urban Renewal Plan as indicated herein by the Harrison City Council and recommends that the Council take the appropriate steps required to adopt the plan and set a public hearing for its adoption and creation of the Harrison Urban Renewal District. | | Dennis Irish, Chairman | |----------------------------|------------------------| | ATTEST: | | | | | | | | | Jann Patterson, City Clerk | | ADOPTED AND APPROVED THIS 29 DAY OF July 2009. ### APPENDIX G ## ORDINANCE 02-XX ADOPTING THE URBAN RENEWAL DISTRICT, PLAN, MAP AND FEASIBILITY STUDY